

September 26, 2012

Energy Storage Computational Tool (ESCT) v1.2 Overview

Developed under DOE Contract DE-FE0004001 Task 430.05

Energy Storage Computational Tool » What is the ESCT?

The Energy Storage Computational Tool (ESCT) identifies and monetizes the costs and benefits of energy storage (ES) systems deployed in utility applications.

Characteristics of ESCT v1.2		Advantages
Primary Purpose	The ESCT is primarily designed to identify, quantify, and monetize the costs and benefits of an operational ES project. So, many of the inputs represent measured data.	<ul style="list-style-type: none">• Straightforward to use
Secondary Purpose	The ESCT can also help the user evaluate the potential costs and benefits of a proposed or hypothetical project. It could also help to optimize the size, type, and location of the ES system.	<ul style="list-style-type: none">• Lends itself to quality control
Perspective	The ESCT is designed to account for all benefits including those that accrue to the asset owner, ratepayer/consumer, and societal stakeholders.	<ul style="list-style-type: none">• Provides a consistent and credible method for identification and calculation of benefits
Data Inputs	Measured data is used where available and estimated data is used for additional benefits that are difficult to measure or quantify.	<ul style="list-style-type: none">• Ensures consistency of results across projects
Platform	The ESCT is entirely self-contained in Microsoft Excel and can be saved, edited, and updated.	<ul style="list-style-type: none">• Well suited for long term analysis

Energy Storage Computational Tool » What framework does the ESCT use?

The tool identifies potential benefits and estimates the monetized value for an ES project based on the project details and application specified by the user.

Energy Storage Computational Tool » What framework does the ESCT use?

Achievable benefits may vary depending on the location of the ES on the grid, the regulatory structure, the owner, and the type of technology selected.

Project Details		
Category	Options	Definition
Location	Generation	This location describes any point between the generator and the transmission lines.
	Transmission	This location describes any point between the beginning of the transmission lines and the step-down distribution substation.
	Distribution	This location describes any place starting downstream of the power transformer at a step-down distribution substation, until the customer meter.
	End-User	This location describes any place on the customer-side of the customer meter.
Regulatory Structure	Regulated	A market in which utilities are vertically integrated, incorporating most elements of electric delivery and service into a single company.
	Deregulated	A market in which vertical integration at utilities has been broken up, allowing for independent power producers and merchant generators.
Owner	Utility	An asset owner that maintains and operates a local transmission and or distribution grid, such as an investor-owned utility, municipal utility, or electricity cooperative.
	Non-Utility Merchant/IPP	An asset owner that can independently deploy generation and ES assets for wholesale market participation or contracts with utilities or end users.
	End-User	An asset owner that is primarily an end-user of electricity.

Energy Storage Computational Tool » What framework does the ESCT use?

The ESCT identifies different benefits depending on the application selected.

Applications	Economic									Reliability		Env.		
	Market Revenue			Asset Utilization				Efficiency	Cost	Interruptions	Air			
	Arbitrage Revenue	Capacity Revenue	Ancillary Service Revenue	Optimized Generator Operation	Reduced Congestion Cost	Deferred Generation Capacity Investments	Deferred Transmission Capacity Investments	Deferred Distribution Capacity Investments	Reduced Electricity Losses	Reduced Electricity Cost	Reduced Outages	Improved Power Quality	Reduced CO ₂ Emissions	Reduced SO _x , NO _x and Particulate Emissions
Electric Energy Time Shift	X			X	X	X	X	X	X				X	X
Electric Supply Capacity		X			X									
Load Following			X	X	X								X	X
Area Regulation			X	X	X								X	X
Electric Supply Reserve Capacity			X	X	X								X	X
Voltage Support		X											X	
Transmission Support						X	X					X		
Transmission Congestion Support					X	X								
T&D Upgrade Deferral					X	X	X	X	X				X	X
Time of Use Energy Cost Management					X	X	X	X	X	X			X	X
Demand Charge Management					X	X	X	X	X	X			X	X
Electric Service Reliability												X		
Electric Service Power Quality												X		
Renewables Energy Time Shift	X			X	X	X	X	X	X				X	X
Renewables Capacity Firming		X			X								X	X
Wind Generation – Short		X			X								X	X
Wind Generation – Long	X			X	X	X	X	X	X				X	X

Energy Storage Computational Tool » What framework does the ESCT use?

The user enters data collected during operation of the ES system in order to monetize the benefits and conduct a cost/benefit analysis over time.

Project Details

Where is the asset located?

Location

Is the asset in a regulated market?

Market

Who will own the ES device?

Owner

What ES technology will be used?

Technology

How will the asset be used?

Application(s)

Example: Frequency Regulation

Why is that good?

Benefits

Ancillary Service Revenue

How is the goodness valued?

Monetization Process

What is that worth?

Monetary Value

\$1.5 MM/year

What data should be collected?

Metrics

What equations will calculate value?

Calculations

How can value be projected into the future?

Forecast

Energy Storage Computational Tool » How does the ESCT work?

ESCT modules reflect the framework developed to assess the value of an energy storage project.

The ESCT is composed of three modules.

Purpose	Determine the list of project benefits.	Filter irrelevant metrics. Guide and assist data entry.	Calculation and present results.
Inputs	Project Details, Applications	List of Benefits	Calculation Dataset, Sensitivity Ranges
Outputs	List of Benefits	Calculation Dataset	Tabular and Graphic Presentation of Monetized Benefits
Key Methodologies	Application-to-Benefit Relational Models	Benefit-to-Input Relational Model	ES Benefit Calculations, Benefit Forecast Methodology

Energy Storage Computational Tool » What is the ESCT User Guide?

The ESCT User Guide includes detailed explanations of the methodology as well as step-by-step use instructions.

- The first half of the User Guide is dedicated to:
 - Providing context for the tool and explaining its purpose;
 - Explaining the general methodology for assessing the benefits of an energy storage project; and
 - Defining each Application and Benefit.
- The second half of the User Guide is dedicated to:
 - Explaining the general Architecture of the ESCT; and
 - Providing a step-by-step instruction manual for using the ESCT.
- The Appendix of the User Guide documents and explains:
 - The detailed cost and benefit calculations used in the tool; and
 - Key concepts and assumptions (ex. inputs, default values, escalation techniques).

Energy Storage Computational Tool » Where can I find the ESCT?

The ESCT, an overview presentation, and a users guide are publicly available for download at no cost at www.SmartGrid.gov.

- The ESCT and related documents can be downloaded at:

http://www.smartgrid.gov/recovery_act/program_impacts/analytical_approach

- DOE will hold webinars to demonstrate the tool to Smart Grid Demonstration Program recipients before the end of the year.

QUESTIONS??

Key Contacts

Steven Bossart

US Department of Energy
National Energy Technology Laboratory
3610 Collins Ferry Road
PO Box 880
Morgantown, WV 26507-0880
304-285-4643
steven.bossart@netl.doe.gov

Colette Lamontagne

Director
Navigant Consulting, Inc.
Burlington, Massachusetts
781-270-8340
Colette.Lamontagne@navigant.com

Warren Wang

Associate Director
Navigant Consulting, Inc.
Pittsburgh, Pennsylvania
213-618-9010
WWang@navigant.com

David Feliciano

Senior Consultant
Navigant Consulting, Inc.
Burlington, Massachusetts
781-270-8315
David.Feliciano@navigant.com

Asset Characterization Module Screen Shots

Location, Market, Owner, Energy Storage Technology X

On this form please indicate the following:

- 1) The physical location of the energy storage deployment project,
- 2) The regulatory structure in which the storage deployment will operate in,
- 3) The owner of the storage device,
- 4) The type of storage technology the deployment utilizes.

Location

Generation and Transmission Definition

Distribution Definition

End-User Definition

Market

Regulated Definition

Deregulated Definition

Owner

Utility Definition

Non-Utility Merchant/Independent Power Producer Definition

End-User Definition

What type of storage technology does the deployment utilize? Battery, Lithium Ion

Exit Next

Asset Characterization Module Screen Shots

Parameters X

Please enter all of the system parameters for the energy storage deployment.

What is the total nameplate power output (kW)?	<input type="text" value="20,000"/> kW	<input type="button" value="Use Default Value"/>	<input type="button" value="Definition"/>
What is the total nameplate energy storage capacity (kWh)?	<input type="text" value="40,000"/> kWh	<input type="button" value="Use Default Value"/>	<input type="button" value="Definition"/>
What is the response time of the energy storage device(s) deployed?	<input type="text" value="0.001"/> seconds	<input type="button" value="Use Default Value"/>	
What is the nameplate round-trip efficiency of the energy storage device(s) deployed?	<input type="text" value="92"/> %	<input type="button" value="Use Default Value"/>	
What is the nameplate cycle life (cycles) of the energy storage device(s) deployed?	<input type="text" value="1"/> cycles	<input type="button" value="Use Default Value"/>	<input type="button" value="Definition"/>
What is the average or expected year over year demand growth of the electric system?	<input type="text" value="2"/> %	<input type="button" value="Use Default Value"/>	
Does the energy storage device(s) deployed have reactive power capabilities?	<input type="button" value="Yes"/>	<input type="button" value="Use Default Value"/>	
Please indicate the NERC Region in which the energy storage deployment is located.	<input type="text" value="NPCC Upstate NY"/>		

Asset Characterization Module Screen Shots

Choose First Secondary Application

If applicable, please choose a second secondary application for this energy storage deployment. Secondary applications describe the ways in which the energy storage unit will be used when not being used for the primary application. There are a subset of applications that are especially appropriate given the primary application being pursued and given the technical characteristics of the energy storage technology. These synergistic applications are highlighted in blue.

<input type="radio"/> Electric Energy Time-shift	Definition	<input type="radio"/> Time-of-use (TOU) Energy Cost Management	Definition
<input type="radio"/> Electric Supply Capacity	Definition	<input type="radio"/> Demand Charge Management	Definition
<input type="radio"/> Load Following	Definition	<input type="radio"/> Electric Service Reliability	Definition
<input type="radio"/> Area Regulation	Definition	<input type="radio"/> Electric Service Power Quality	Definition
<input type="radio"/> Electric Supply Reserve Capacity	Definition	<input checked="" type="radio"/> Renewables Energy Time-shift	Definition
<input checked="" type="radio"/> Voltage Support	Definition	<input type="radio"/> Renewables Capacity Firming	Definition
<input type="radio"/> Transmission Support	Definition	<input type="radio"/> Wind Generation Grid Integration - Short Duration	Definition
<input type="radio"/> Transmission Congestion Relief	Definition	<input checked="" type="radio"/> Wind Generation Grid Integration - Long Duration	Definition
<input checked="" type="radio"/> Transmission & Distribution (T&D) Upgrade Deferral	Definition	<input type="radio"/> No Secondary Applications	
<input type="radio"/> Substation On-site Power	Definition		

[Previous](#) [Exit](#) [Next](#)

Asset Characterization Module Screen Shots

Back

Benefits X

The benefits highlighted in blue below represent the benefits that your energy storage project will yield based on primary and secondary applications that are being pursued. For further explanation of a benefit click the button to the right of the benefit.

Arbitrage Revenue	Definition
Capacity Market Revenue	Definition
Ancillary Services Revenue	Definition
Reduced Electricity Cost (Consumer)	Definition
Reduced Electricity Cost (Utility/Ratepayer)	Definition
Reduced Congestion Costs (Non-Utility Merchant)	Definition
Reduced Congestion Costs (Utility/Ratepayer)	Definition
Optimized Generator Operation (Non-Utility Merchant)	Definition
Optimized Generator Operation (Utility/Ratepayer)	Definition
Reduced Electricity Losses	Definition
Deferred Transmission Investments	Definition
Deferred Distribution Investments	Definition
Deferred Generation Capacity Investments	Definition
Reduced Outages (Consumer)	Definition
Reduced Outages (Utility/Ratepayer)	Definition
Improved Power Quality	Definition
Reduced CO₂ Emissions	Definition
Reduced SO_x Emissions	Definition
Reduced NO_x Emissions	Definition
Reduced PM Emissions	Definition

[Previous](#) [Finish](#)

Data Input Module Screen Shots

Data Input Module

Use the table below to enter the project data that will be used to calculate benefits. For each input the user must enter data for all local or project specific items and then click the "Calculate" button to calculate the benefit. If there is no data entered for a specific item, the table will default to the data entered. If no specific data is entered for a specific item, it will be calculated using the "Default Value". Default values can be used for all table formulas and calculations. If the user does not have measured data values, they can use average default values for most of the inputs. However, if default values are used the user should take care in interpreting the results since the default values lead to general estimates, but the actual values for the user's project may vary greatly. Furthermore, default values do not take into account situations in which energy storage deployments are being used for multiple applications, either long enough to bring forward a single application for a entire year. Therefore, if multiple applications are being pursued and default values are being used, the user must ensure that the default amount of energy discharge for each application is realistic considering that the storage is being used for more than one application throughout the year.

Project Data → Energy storage benefits → Project Data → Module 2 → Data Input Module: Facilitates the data input required to calculate the energy storage benefits.

[Return to the Asset Characterization Module \(ACM\)](#)

Input Name	Units	Input Definition	Default Value	Value 1	Value 2	Value 3	Value 4
Total Energy Discharged for Shifting	MWh	The total amount of energy discharged from the energy storage device and used for shifting purposes over a year.	Enter Value				
Total Energy Discharged for Energy Time-Shifting	MWh	The total amount of energy discharged from the energy storage device for the purpose of shifting energy from an off-peak time to an on-peak time. This may allow a utility to decrease their costs by shifting the electricity from off-peak, more expensive peaking units.	Enter Value				
Hazardous Variable-Peak Generation Costs	\$/MWh	The average variable generation costs for marginal generation units in peak demand.	Enter Value				
Hazardous Variable-Off-Peak Generation Costs	\$/MWh	The average variable generation costs for base load generation units.	Enter Value				
CO2 Emissions Factor for Generation on the Margin	tCO2/MWh	The average CO2 emissions factor for marginal generation units used in peak demand.	Enter Value				
CO2 Emissions Factor for Baseload Generation	tCO2/MWh	The average CO2 emissions factor for base load generation units.	Enter Value				
SOx Emissions Factor for Generation on the Margin	tSOx/MWh	The average SOx emissions factor for marginal generation units used in peak demand.	Enter Value				
SOx Emissions Factor for Baseload Generation	tSOx/MWh	The average SOx emissions factor for base load generation units.	Enter Value				
NOx Emissions Factor for Generation on the Margin	tNOx/MWh	The average NOx emissions factor for marginal generation units used in peak demand.	Enter Value				
NOx Emissions Factor for Baseload Generation	tNOx/MWh	The average NOx emissions factor for base load generation units.	Enter Value				
PM Emissions Factor for Generation on the Margin	tPM/MWh	The average PM emissions factor for marginal generation units used in peak demand.	Enter Value				
PM Emissions Factor for Baseload Generation	tPM/MWh	The average PM emissions factor for base load generation units.	Enter Value				
Value of CO2	\$/tne	The estimated or current market price of carbon emissions.	Enter Value				
Value of SOx	\$/tne	The estimated or current market price of SOx.	Enter Value				
Value of NOx	\$/tne	The estimated or current market price of NOx.	Enter Value				
Value of PM	\$/tne	The estimated or current market price of PM.	Enter Value				
Capital Cost of Cascaded Voltage Support Solutions	\$/kVAR	The amount of money that would be required to fix a cascading power issue that is causing power quality issues using a cascaded solution. This value will be used as a proxy to measure the power quality benefit provided by the energy storage solution.	Enter Value				
Manageable Reactive Power Capacity of Energy Storage	kVAR	The total reactive power output capacity of the distributed energy storage solution. This reactive power output capability of distributed energy storage devices would be used in the voltage support applications to provide reactive power and manage voltage thereby ensuring better power quality and reliability.	Enter Value				
Annual Fixed Charge Rate for Voltage Support Capital Investment	X	The rate used to measure the capital cost of a cascaded voltage support solution that is used to calculate the equivalent fixed charge corresponding annual service charges for capital equipment. It includes consideration of interest and equity return rates, annual interest payments and rates of debt principal, dividends and return of equity principal, income taxes, and property taxes.	Enter Value				
END							
Finish Data Entry							

▶ ▶ | Introduction Application Benefits Summary Data Input Module

Data Input Module Screen Shots

Back**Data Input Module**

Use the table below to enter the project data that will be used to calculate benefits. For each input the user must enter data for all local or project specific inputs and then click the "Enter" button to save the data to the table. When all data has been entered click the "Save" button at the bottom of the table to save all data to the database. If missing data is present in this table, the user can click the "Data Input Module" link to view the table's formulae and scaling formulas. If the user does not have measured data values, they can leverage default values for most of the inputs. However, if default values are used the user should take care to understand the results since the default values lead to general estimates, and the actual values for the user's project may vary greatly. Furthermore, default values do not take into account situations in which energy storage applications are being used for multiple applications, either long enough to bring forward a value application for a earlier year. Therefore, if multiple applications are being pursued and default values are being used, the user must ensure that the default amount of energy discharge for each application is realistic considering that the storage is being used for more than one application throughout the year.

[Return to the Asset Characterization Module \(ACM\)](#)

Input Name	Units	Input Definition	Default Value	Value 1	Value 2	Value 3	Value 4
Total Energy Discharged for Arbitrage	MWh	The total amount of energy discharged from the energy storage device and used for arbitrage purposes over a year.	Enter Value				
Total Energy Discharged for Energy Time-Shifting	MWh	The total amount of energy discharged from the energy storage device for the purpose of shifting energy from one time period to another.	Enter Value				

Microsoft Excel

Please make sure you enter data for at least one year for all required inputs. All of the required data for the Total Energy Discharged for Arbitrage input is not entered. If the value for a particular year is zero please enter zero rather than leaving the space blank. Do not enter zero for project data beyond the first year if data is simply unavailable however.

OK

Capital Cost of Generation and Valley Support Solutions	\$/kVAR	Enter Value					
Houseplate Reactive Power Capacity of Energy Storage	kVAR	The total reactive power output capacity of the distributed energy storage solutions. This reactive power output capability of distributed energy storage devices would be used in the valley support applications to provide reactive power and manage voltage thereby ensuring better power quality and reliability.	Enter Value				
Annual Fixed Charge Rate for Valley Support Capital Investment	END	The rate used to convert the capital cost of a installed asset into an annual fixed charge rate. This is typically expressed annually representing annual service charges for capital equipment. It includes consideration of interest and equity return rates, annual interest payments and rates of debt principal, dividends and return of equity principal, income taxes, and property taxes.	Enter Value				

Finish Data Entry[Introduction](#)[Application Benefits Summary](#)[**Data Input Module**](#)

Computational Module Screen Shots

Computational Module (CM) Main Page

Instructions

Welcome to the Computational Module (CM) phase of the Energy Storage Computational Tool (ESCT). The CM is the calculation engine of the tool, it crunches the numbers and generates the output. The CM also allows the user to complete a sensitivity analysis if desired.

Running the CM with Reference Inputs - To run the CM with the inputs that were entered in the DIM phase, simply click the button in the "Reference Case" section that says "Run CM with Reference Case Inputs". The CM will take about 20 seconds to complete the analysis. Once the analysis is complete the results can be viewed by clicking the "View Reference Case Results" button.

Running the a Sensitivity Analysis - Before running a sensitivity analysis the CM should be run with the reference case inputs by following the directions above. To run a sensitivity analysis first change the High and Low sensitivity ranges of the desired inputs by using the toggles that are to the right of every input. After all of the desired sensitivity ranges have been set click the button in the "Sensitivity Analysis" section that says "Run CM with Sensitivity Case Inputs". The CM will take about a 40 seconds to complete the analysis.

Project Data

Module 1

Computational Module:
Calculates and projects storage benefits; carries out sensitivity analysis.

Sensitivity ranges

Sensitivity Analysis Input Interface (Optional): Allows the user to set the sensitivity range for specific variables (e.g. value of CO₂).

Results

Reference Case

Run CM with Reference Case Inputs View Reference Case Results

Sensitivity Analysis

Run CM with Sensitivity Case Inputs View Sensitivity Results Reset all values to 100%

Input Name	Unit	Select % using toggle			2011 Value		
		Low	Reference	High	Low	Reference	High
Total Energy Discharged for Arbitrage	Mwh	100%	100%	\$ 18,000	\$ 18,000	\$ 18,000	
Total Energy Discharged for Energy Time-Shift	Mwh	100%	100%	18,000	18,000	18,000	
Average Variable Peak Generation Costs	\$/Mwh	100%	100%	\$ 46	\$ 46	\$ 46	
Average Variable Off-Peak Generation Costs	\$/Mwh	100%	100%	\$ 24	\$ 24	\$ 24	
CO2 Emissions Factor for Generation on the Margin	lbs/Mwh	100%	100%	845	845	845	
CO2 Emissions Factor for Base Generation	lbs/Mwh	100%	100%	-	-	-	
SOx Emissions Factor for Generation on the Margin	lbs/Mwh	100%	100%	0.075	0.075	0.075	
SOx Emissions Factor for Base Generation	lbs/Mwh	100%	100%	-	-	-	
NOx Emissions Factor for Generation on the Margin	lbs/Mwh	100%	100%	0.25	0.25	0.25	
NOx Emissions Factor for Base Generation	lbs/Mwh	100%	100%	-	-	-	
PM Emissions Factor for Generation on the Margin	lbs/Mwh	100%	100%	0.040	0.040	0.040	
PM Emissions Factor for Base Generation	lbs/Mwh	100%	100%	0.200	0.200	0.200	
Value of CO ₂	\$/ton	100%	100%	\$ 20	\$ 20	\$ 20	

Introduction Application Benefits Summary Input Review CM Main Page Help

Computational Module Screen Shots

Reference Case Output: Annual and Cumulative Results Tables										
<p>The tables below display the annual and cumulative project benefits and costs. The benefits are organized by category. The total gross benefit, total cost, and net benefit are also displayed at the bottom of each chart. All values are present value terms. To calculate additional benefits navigate to the additional benefits worksheets from the Additional Benefits tab.</p>										
Annual Benefit and Cost Table		Benefits	Additional Benefits - Total Present Value over the Deployment Period	+ Primary and Secondary Benefits - Total Present Value over the Deployment Period	= Total Benefit - Present Value over the Deployment Period	2011	2012	2013	2014	2015
Market Revenue	Arbitrage Revenue	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
	Capacity Market Revenue	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
	Ancillary Services Revenue	\$ -	\$ 44,855,400	\$ 44,855,400	\$ 5,303,900	\$ 5,038,700	\$ 4,786,700	\$ 4,547,400	\$ 4,320,000	
Improved Asset Utilization	Optimized Generator Operation (Non-Utility Merchant)	\$ -	\$ 154,200	\$ 154,200	\$ 18,200	\$ 17,300	\$ 16,500	\$ 15,600	\$ 14,900	
	Optimized Generator Operation (Utility/Ratepayer)	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	
	Deferred Generation Capacity Investments	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	
T&D Capital Savings	Reduced Congestion Costs (Non-Utility)	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	
	Reduced Congestion Costs (Utility/Ratepayer)	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	
	Deferred Transmission Investments	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	
Energy Efficiency	Deferred Distribution Investments	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	
	Reduced Electricity Losses	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	
	Reduced Electricity Cost (Consumer)	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	
Electricity Cost Savings	Reduced Electricity Cost (Utility/Ratepayer)	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	
	Reduced Outages (Consumer)	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	
	Reduced Outages (Utility/Ratepayer)	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	
Power Interruptions	Improved Power Quality	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	
	Reduced CO2 Emissions	\$ -	\$ 216,500	\$ 216,500	\$ 25,600	\$ 24,300	\$ 23,100	\$ 21,900	\$ 20,900	
	Reduced SOx Emissions	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	
Power Quality	Reduced NOx Emissions	\$ -	\$ -	\$ 27,900	\$ 27,900	\$ 3,300	\$ 3,100	\$ 3,000	\$ 2,800	\$ 2,700
	Reduced PM Emissions	\$ -	\$ -	\$ 12,100	\$ 12,100	\$ 1,400	\$ 1,400	\$ 1,300	\$ 1,200	\$ 1,200
	Total Gross Benefit	\$ -	\$ 45,266,100	\$ 45,266,100	\$ 5,352,400	\$ 5,084,800	\$ 4,830,600	\$ 4,588,900	\$ 4,359,700	
Costs										
Capital Cost of Deployment (fixed charge rate)					\$ 19,156,400	\$ 2,387,000	\$ 2,267,700	\$ 2,154,300	\$ 2,046,600	\$ 1,944,200
Operating and maintenance costs not related to energy (labor for operation, plant maintenance, equipment wear leading to loss-of-life)					\$ 1,283,900	\$ 160,000	\$ 152,000	\$ 144,400	\$ 137,200	\$ 130,300
Decommissioning and Disposal Costs					\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Total Annual Cost of Deployment					\$ 20,440,300	\$ 2,547,000	\$ 2,419,700	\$ 2,298,700	\$ 2,183,700	\$ 2,074,500
Total Net Benefit					\$ 24,825,800	\$ 2,805,400	\$ 2,665,100	\$ 2,531,900	\$ 2,405,200	\$ 2,285,200

Computational Module Screen Shots

Back

